MICROCOPY RESOLUTION TEST CHART HIREAU - STANDARDS 1963 A OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0470-P00003 Task No. NR 359-718 TECHNICAL REPORT # 71 An Analysis of the Vibrational Spectrum of Carbon Monoxide on Platinum Metal Electrodes Ву Stanley Pons, C. Korzeniewski, P. Schmidt, M. Severson Prepared for Publication in Journal of Chemical Physics University of Utah Department of Chemistry Salt Lake City, Utah 84112 July 30, 1986 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. | | PAGE | READ INSTRUCTIONS | |--|--|--| | 1. HEPORT NUMBER | 2. GOVT ACCESSION NO. | DEFORE COMPLETING FORM 3. HEEPIEN I'S CATALOG NUMBER | | 71 | | · | | 4. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERE | | An Analysis of the Vibrational Spe
Monoxide on Platinum Metal | Technical Report # 71 | | | | | 6. PERFORMING ORG. REPORT HUMBER | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | Stanley Pons, C. Korzeniewski, P. S
M. Severson | chmidt, | N00014-83-K-0470-P0003 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | University of Utah
Department of Chemistry
Salt Lake City, UT_ 84112 | - | Task No. NR 359-718 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | • | 12. REPORT DATE | | Office of Naval Research Chemistry Program - Chemi | istry Code 472 | July 30 1986 | | Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(11 dilloron | I from Controlling Office) | 15. SECURITY CLASS, (of this report) | | | · | Unclassified | | | - | ISO. DECLASSIFICATION/DOWNGRADING | | 16. CISTRIBUTION STATEMENT (of this Report) | · · · · · · · · · · · · · · · · · · · | | | 17. DISTRIBUTION STATEMENT (of the obstract entered | in Black 20, 11 dillerent free | m Report) | | • | | | | | | • | | 18. SUPPLEMENTARY NOTES | | | | IB. SUPPLEMENTARY NOTES | · . | | | IB. SUPPLEMENTARY NOTES | | | | 18. SUPPLEMENTARY NOTES 18. KEY WORDS (Continue on tovorce side il nocessary en | d identify by block number) | | | 9. KEY WORDS (Continue on tovorse alde II necessary on | - | | | · | - | | | 9. KEY WORDS (Continue on toroise elde Il necessary en
Vibrational Spectroscopy, IR spectr | oelectrochemistry | | | 9. KEY WORDS (Continue on tovorse alde II necessary on | oelectrochemistry Identify by block number) carbon monoxide a | ndsorbed on a platinum metal | | Vibrational Spectroscopy, IR spectroscopy on the spectroscopy of t | oelectrochemistry Identify by block number) carbon monoxide a | ndsorbed on a platinum metal | C/ar/ g. Chan Mup. # An Analysis of the Vibrational Spectrum of Carbon Monoxide on Platinum Metal Electrodes bу Carol Korzeniewski and Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 and P. P. Schmidt and M. W. Severson Department of Chemistry Oakland University Rochester, Michigan 48063 #### Abstract The vibrational frequencies of carbon monoxide adsorbed on a platinum metal electrode are obtained in terms of discrete interatomic interactions. We show that for linear changes in the binding energy of carbon and oxygen to the surface there is a linear dependence of the shift in CO vibrational frequency. Based on our model, we suggest that there is a direct, linear relationship between the binding energy and the applied electrostatic potential. As a result, we predict a linear dependence of the frequency on electrochemical potential in accord with experiment. Further, we calculate a Stark tuning rate of 9.0 X 10⁻⁹ V/m. We also demonstrate that the application of a relatively large external electric field (of the order of 1 x 10⁹ V/m)>cannot account entirely for the observed vibrational frequency shift. We conclude that a combination of chemical bonding and electric field interactions are required to account for the observed spectral shifts. and becomes to consider the property of pr | Access | ion For | | |-------------|----------|----------| | NTIS | GRALI | | | DTIC 1 | EAB | Ď | | Unanno | ounced | | | Justif | ication | | | | ibution/ | Codes | | | Avail an | | | Dist | Special | | | | | DTIC . | | R | ł | COPY | | 1. | | INSPECTE | 1 . 55 1 #### Introduction Among the relatively simple phenomena which have attracted attention, the spectrum of adsorbed carbon monoxide on platinum and other metals has proved to be one of the more interesting. The vibrational spectrum of carbon monoxide adsorbed on a platinum electrode changes as a function of applied electrochemical potential. One suspects that, in view of the simplicity of the system, there ought to be some simple, definite, and diagnostic relationship which accounts for the observed linear dependence of the spectral shifts on applied potential. Several interpretations of the experimental results which use several different models have appeared. In spite of this variety of treatments of the spectral shift, no single model has yet emerged to enjoy a consensus of support. As the nature of the effect is still an open issue, we offer the following analysis, the results of which agree well with experiment. HARRIES STREET, PRINCES STREET, CHARLES Our treatment uses specific, pairwise bond potential energy functions. A cartesian form of symmetry-adapted Taylor series is used to expand the potential functions in order to determine the force constants which are appropriate to the adsorbed carbon monoxide on the metal. We assume that the changes in certain binding energies depend linearly, and directly, upon the applied electrochemical potential. In view of the fact that there is no absolute reference for the electrochemical potential, we assume that there is a linear relationship between the energy of interaction and applied potential. As will be evident in the development of the theory, the functional relationship between the binding energies and the predicted frequencies is non-linear. However, the numerical evaluation of the formulae derived show that the overall, observable dependence of the frequency on some of the binding energies is linear. As we assume that the dependence of the binding energies with applied electrochemical potential is also linear, there is agreement with experiment. SOCIOS SECTION SECTION DE BEELEVASOR. 5 m 2 m The analysis provides insight into the nature of the associations between the atoms of carbon monoxide and the atoms of the metal surface. The theory focuses attention on the loci of points at which the applied electrochemical potential has the greatest influence. In particular, we find that the shifts in frequency can be explained by changes in the strengths of interaction between carbon and the surface and oxygen and the surface; we assume that the CO bond strength is not directly altered by the applied electrochemical potential. Finally, the suggestion has been made that the spectral shift could be accounted for in terms of an applied external electrostatic field, a Stark effect. We have also carried out this type of calculation with the use of our technique. We find that extremely large applied fields, of the order of 1 x 10 V/m or greater, are required to affect the spectral shift. It is possible, therefore, that the fields in the double layer can account, at least in part, for the observed phenomenon. In the following sections we discuss the phenomenon, develop a theory of the spectral shift, and carry out numerical evaluations of the formulae provided by the theory. #### The Spectroscopy of Carbon Monoxide on Platinum Electrodes The vibrational spectrum of carbon monoxide adsorbed on the Pt(111) surface has been extensively studied, using both infrared¹⁻⁸ and electron-energy loss spectroscopy. 9-12 When carbon monoxide is adsorbed on a
Pt(111) surface under ultra-high vacuum (uhv) conditions, two absorption bands in the C-O stretching region of the spectrum are observed. At low coverage, a band at about 2065 cm⁻¹ appears; as the coverage is increased, this band increases in intensity and shifts to higher wavenumber, appearing at about 2100 cm⁻¹ at saturation coverage. At intermediate coverage a second band appears at about 1850 cm⁻¹; this band also increases in intensity and shifts to higher wavenumber with further increases in coverage. The comparison of these results with the vibrational spectra of metal carbonyl complexes, together with information on the adsorbate geometry obtained from low-energy electron diffraction experiments^{11,13} has led to the generally accepted assignment of the 2065 cm⁻¹ band to the C-O stretching mode of carbon monoxide linearly adsorbed at an on-top site, with the carbon end toward the metal, and the assignment of the 1850 cm⁻¹ band to carbon monoxide adsorbed in a bridging site, bonded to two, or perhaps three platinum atoms. The dependence of the wavenumber of the band due to carbon monoxide adsorbed at an on-top site as a function of coverage has been the object of much experimental and theoretical study. 1-8,14-19 Analysis of the infrared spectra of adsorbates formed from mixtures of different isotopes of carbon monoxide has shown that the observed wavenumber shift with coverage is due to dynamical coupling between adsorbed carbon monoxide molecules. The origin of this coupling is not entirely clear, although it has most often been described using a dipole-dipole coupling model. The infrared spectrum of carbon monoxide adsorbed on a platinum electrode in aqueous solution has also been extensively studied. 20-24 Interpretation of the results obtained from electrochemical systems is necessarily more difficult than for those obtained under uhv conditions. Complex structural changes occur at the surface of an electrode under the conditions of an electrochemical experiment. 25 and as a result, one has little knowledge of the platinum surface structure. In addition, measurements of coverage on electrodes in solution are more difficult than those carried out in uhv systems. It is also necessary to consider the effect of the presence of the solvent and supporting electrolyte. However, in an electrochemical system, control of the electrode potential provides a valuable method for the study of the adsorbate-surface interaction. For carbon monoxide adsorbed on a polycrystalline platinum electrode in aqueous acid solution, a band is observed at about 2070 cm⁻¹. By analogy with the uhv results, this solution/surface-phase band has been assigned to carbon monoxide which is linearly bound to an on-top site. A second band at about 1850 cm-1 has also been observed and assigned to bridge-bonded carbon monoxide; the intensity of this band is much smaller than that observed under uhv conditions on Pt(111).24 The 2070 cm^{-1} band appears to be due to the major part of the adsorbate formed in aqueous acid solution, and it has been the most extensively studied. An interesting effect is the behavior of this band as the electrode potential is changed. The band shifts to higher wavenumber as the potential is made more positive. For a saturation coverage of carbon monoxide, the shift is linear with a slope of 30 cm^{-1}/V . This has been interpreted as being due to a decrease in the carbon-oxygen bond strength as electrons are withdrawn into the metal at positive potentials; 22,26 other studies have suggested that this is a minor effect, and that the shift can be explained purely as an electric-field, or Stark, effect. 27-29 According to the Gouy-Chapman-Stern (GCS) model of the double-layer, 32 the electric potential decreases linearly within the first few angstroms of the electrode surface; in this region electric fields of between 10^7 and 10^9 V/m are expected to exist. I has been suggested that the coupling of the adsorbate vibrations with this strong electric field is the source of the observed wavenumber shift with potential. It is also possible that the change in potential causes a change in the dynamical coupling in the adsorbate layer; this possibility has received little attention to date. The behavior of the band at potentials at which CO begins to oxidize depends on the potential at which the adlayer was originally formed. When adsorption is carried out in the doublelayer region, the linear 30 cm^{-1}/V shift continues until all of the CO is oxidized to CO2. When the adsorption of carbon monoxide is carried out at potentials at which hydrogen is coadsorbed, the C-O stretching band decreases in wavenumber when CO begins to oxidize. 30 This effect has been taken as evidence that carbon monoxide is adsorbed in islands in the double-layer region, and that subsequent oxidation at higher potentials occurs at the edges of these islands. Thus, most of the adsorbed molecules that remain experience an effective high-coverage environment. It is thought that coadsorption of hydrogen prevents this island formation, and that oxidation of carbon monoxide at the higher potentials proceeds randomly, thus decreasing the effective coverage near the remaining adsorbed molecules and resulting in a decrease in wavenumber as the coverage-dependent intermolecular coupling decreases. 138022 ## Analysis of the Spectrum of Adsorbed Carbon Monoxide on Platinum A model to obtain the spectrum of adsorbed carbon monoxide on platinum is developed in terms of the atoms and associated bonds which are involved. Despite the abundant experimental evidence for dynamical coupling between carbon monoxide molecules, the model will be limited to a single adsorbed carbon monoxide: an extension of the model to include the effects of intermolecular interactions in the adsorbed layer, as well as the effect of solvent, will be developed in a future paper. The analysis is illustrated in particular with the use of Pt(111). The vibrational analysis is carried out in the classical limit, as is consistent with the usual form of treatment of the lowest order, harmonic vibrations of molecules. The total energy of the system is the sum of the kinetic and potential energies, the Hamilton function, $$H = T + V \tag{1}$$ with $$T = \Sigma_i p_i^2 / 2m_i \tag{2}$$ The summation includes only the carbon and oxygen atoms; platinum vibrations in the surface are not determined, although it is possible to do so. The potential energy is specifically the sum of the following discrete interactions: $$V = V_{CO} + V_{CS} + V_{OS}. (3)$$ In this expression, $V_{\hbox{\footnotesize CO}}$ is a Morse potential which represents the underlying bonding in carbon monoxide. $$V_{CO} = D \exp[a(r_{CO}^{\circ} - r_{CO})] \{\exp[a(r_{CO}^{\circ} - r_{CO})] - 2\}.$$ (4) The values of D, a, and r_{CO}° are those for an isolated carbon monoxide molecule: r_{CO} is the carbon-oxygen separation. The function V_{CS} describes the interaction of carbon with the surface. We used a Lennard-Jones potential for the interaction of the carbon atom with each of the surface atoms, so V_{CS} is the sum $$V_{CS} = \epsilon \Sigma_{i} (c/r_{ci})^{6} [(c/r_{ci})^{6} - 2]$$ (5) in which the radii r_{ci} are the distances between the carbon atom and each platinum atom i. The model of the platinum surface consists of 14 platinum atoms arranged in a (111) configuration ($\underline{\text{cf}}$., Figure 1). The last term in the potential, V_{OS} , represents the oxygen-surface interaction. We used a sum of Morse potentials for each of the oxygen atom-surface atom interactions, $$V_{OS} = \Sigma_{i} D' \exp[\gamma (\mathbf{r}_{Oi}^{\circ} - \mathbf{r}_{Oi})] \left(\exp[\gamma (\mathbf{r}_{Oi}^{\circ} - \mathbf{r}_{Oi})] - 2\right)$$ (6) in which the r_{oi} are the distances between the oxygen atom and each platinum atom. The calculations to derive the force constants, from which the vibrations of carbon monoxide are determined, require the use of a two-center form of the Taylor series. This follows as the potential energy function for the system is a sum of pairwise interactions. A symmetry-adapted form of Taylor series, which has been used elsewhere, $^{33-45}$ proves to be the easiest to work with. Given a scalar function, which can be expressed as $$g(r) = Y_{00}(r)[\sqrt{4\pi}g(r)],$$ (7) in which $Y_{lm}(f)$ is the spherical harmonic function, we want to find an expansion about two centers, A and B, separated by a vectorial distance R. A Taylor series expansion about two centers is given by $$F(R-a+b) = \Sigma_n(n!)^{-1}(a \cdot \nabla + b \cdot \nabla)^n F(r).$$ (8) Define the Fourier transform of g(r) as $$g(r) = \frac{1}{(2\pi)^3} \int d^3k f(k) e^{ik \cdot r}$$ (9) Substitution of this quantity in eq (8), followed by expansion and manipulation of the various expressions yields $$g(R-a+b) = (4\pi)^{2} \sum_{n=0}^{\infty} \frac{1}{n!} \sum_{s=0}^{n} \binom{n}{s} a^{n-s} (-b) \sum_{n=0}^{\infty} [(2l_{1}+1)(2l_{2}+1)(2l+1)]^{-\frac{1}{2}}$$ $$\times (l_{1}l_{2}00+10)(l_{1}l_{2}m_{1}m_{2}+lm)A_{n-s,l_{1}}A_{s,l_{2}}Y_{l_{1}m_{1}}(\hat{s})Y_{l_{2}m_{2}}(\hat{b})Y_{l_{1}m}^{*}(\hat{R}) \qquad (10)$$ $$\times I_{n}(R)$$ in which $(L_1L_2M_1M_2 \mid LM)$ is a Clebsch-Gordan coefficient, 46 (^n_s) is the binomial coefficient, and \textbf{A}_{nl} is given by 35 $$A_{n1} = \frac{n!(2l+1)}{(n-1)!!(n+l+1)!!} \qquad \text{for } n \ge 1 \text{ and } n-1 = \text{even}$$ $$= 0 \qquad \qquad \text{for } n < 1 \text{ and } n-1 = \text{odd}$$ (11) -and I_{nl}(R) is $$I_{n1}(R) = \frac{(-1)^{n-1}}{(4\pi)^{\frac{1}{2}}} R^{1} (d/RdR)^{1} (1/R) (d/dR)^{n-1} Rg(R)$$ (12) Alternative integral representations of this quantity exist--indeed, the differential form, eq (12), is obtained from the integral form. For the Morse potential, for example, one finds $$I_{n1}(R) \approx D e^{aR_0} \{ 2^n R k_{1-1}(2aR) - (n-1)k_1(2aR) \}$$ $$- 2[aR k_{1-1}(aR) - (n-1)k_1(aR)] \}$$ (13) in
which $k_n(x)$ is the modified spherical Bessel function of the third kind. 48 The cartesian form of the first and second order terms in this expansion are the most directly useful in our analysis. One can write for the first order term (which is useful in the process of finding the optimum configuration of the system) $$g_1(R-a+b) = \sqrt{4\pi[(a-b)+R]}I_{11}(R)/R$$ (14) in which $I_{11}(R)$ is given simply by $$I_{11}(R) = (4\pi)^{-\frac{1}{2}} \frac{dg}{dR}$$ (15) For the second order term, one finds $$g_2(R-a+b) = \frac{1}{2} (a - b)^T K(a - b)$$ (16) In which \mathbf{v}^T is the transpose of the column vector \mathbf{v} . The cartesian diagonal elements of the force constant matrix K are $$k_{11} = \frac{1}{3} (4\pi)^{\frac{1}{4}} \left[I_{20}(R) + (2X_{1}^{2} - X_{j}^{2} - X_{k}^{2}) I_{22}(R) / R^{2} \right]$$ (17) where X_i is the i-th cartesian component (i=x,y,z) of the vector R between the -centers A and B. The cartesian off-diagonal elements are $$k_{ij} = \sqrt{4\pi} X_i X_j I_{22}(R)/R^2$$ (18) The radial quantities $I_{20}(R)$ and $I_{22}(R)$ are specifically $$I_{20}(R) = \frac{2 dg}{R dR} + \frac{d^2g}{dR^2}$$ (19) and $$I_{22}(R) = \frac{d^2g}{dR^2} - \frac{1}{R} \frac{dg}{dR}$$ (20) For the Morse potential, the radial quantities \mathbf{I}_{20} and \mathbf{I}_{22} are specifically $$I_{20}^{M}(R) = 2a^{2}De^{a(R_{0}-R)}[2e^{a(R_{0}-R)}(1-1/aR) - 1 + 2/aR]$$ (21) and $$I_{22}^{M}(R) = 2a^{2}De^{a(R_{0}-R)}[e^{a(R_{0}-R)}(2+1/aR) - 1 - 1/aR]$$ (22) In the limit as $R = R_0$, these quantities reduce to $$I_{20}(R) = I_{22}(R) = 2a^2D$$ (23) For the Lennard-Jones potential, we find for I_{20} and I_{22} : $$I_{20}^{LJ}(R) = \frac{12\epsilon}{R^2} (c/R)^6 [11(c/R)^6 - 5]$$ (24) and $$I_{22}^{LJ}(R) = \frac{24\epsilon}{R^2} (c/R)^6 [7(c/R)^6 - 4]$$ (25) In the limit, in these equations, as $R = R_0 = c$. $$I_{20} = I_{22} = 72\epsilon/c^2$$ (26) Examination of eq (10) indicates that there are two kinds of second order contribution to the force constant matrix. The first kind of contribution arises when n = 2 and s = 0,2. These, of course, are the only allowed values for s in this limit. One sees without much difficulty, that for these values of the indices, the contributions to the force constant matrix become diagonal in the species index. In effect, these cartesian force constants correspond to the oscillation of an atom A in the static field of the surroundings; the vector Rab connects the particle A with B, but the displacement of B does not enter at this point. If the complete potential energy function is a sum of pair-potentials, then for species A there is a sum of contributions to the overall force constant due to the interaction with all surrounding species. The other term which arises, appears for n = s = 1. In this instance, the cartesian elements of the force constant matrix are nondiagonal in the species indices. That is, the cartesian displacements of species A are coupled bilinearly with those of species B. There are only two of these dynamical interactions for each pair of particles; the summation of course is divided by 1/2 to avoid double counting. Because of the nature of the contributions for n=2, s=0.2, it is possible to see that environmental effects can enter the vibrational analysis in a direct and simple manner. For the example of carbon monoxide adsorbed on platinum, which is the subject of this report, it is easy to see that a major environmental effect is the interaction of the atoms of carbon and oxygen with the atoms of platinum both in the surface and, if warranted, below the surface. All that is needed is an appropriate form of potential energy function for which it is possible to obtain the quantities $I_{20}(R)$ and $I_{22}(R)$. 25555 ### Method and Results The parameters in the expression for the interaction potential are listed in Table 1. We arbitrarily chose the parameters in V_{CO} to be those for gas-phase carbon monoxide. The parameter r_{01}° in V_{OS} was chosen to make this a repulsive term; the remaining parameters in V_{CS} and V_{OS} were optimized by a least squares fit to the experimental binding energies and the carbon-oxygen and platinum-carbon vibrational frequencies as found under uhv conditions for carbon monoxide bonded both to on-top and bridging sites. The values derived from the empirical potential are listed in Table 2 along with the experimental values. Complete C-O and Pt-C bond length optimizations were performed at each site by the Newton- Raphson method. The geometry was optimized with carbon monoxide bound normal to the surface, with the carbon end towards the metal. The binding energy was calculated as the difference between the total energy from eq(3) and the dissociation energy of isolated carbon monoxide. The parameters in the $V_{\rm CS}$ and $V_{\rm OS}$ parts of the potential were refined until the calculated binding energy and vibrational frequencies gave acceptable agreement with experiment. THE MEANING WILLIAM COOKER THEREOF ISSUED The potential energy surface for carbon monoxide adsorbed at an on-top site of Pt(111), as calculated with eq (3) using the optimized parameters, is shown in Figure 2. The zero of energy is chosen with reference to carbon monoxide in the gas phase. The binding energy which is calculated from this potential energy function is 2.4 eV; this is about twice that which is observed experimentally. 49 This is due to the fact that we used parameters appropriate for gas-phase carbon monoxide in V_{CO} , so that in order to match the experimentally observed frequencies for adsorbed carbon monoxide, we have over-estimated the strength of the surface-adsorbate interaction. Of course, the bond between carbon and oxygen should change when CO is adsorbed, but we have neglected this effect since we were only interested in the change in the vibrational frequencies with changes in binding energies. The calculated frequencies are consistent with the experimental frequencies 24,50 \underline{cf} . Table 2. Figure 3 represents the interaction potential for lateral carbon monoxide motion across the platinum surface. With reference to this surface, the most stable configuration is found to be the on-top site, with binding energy of about 2.4 eV, followed by the bridging site with binding energy of about 2.3 eV. The relative stabilities agree well with experiment. Nevertheless, it should be borne in mind that this is only an approximate energy surface; only qualitative conclusions should be drawn. However, in this analysis we are interested in regions of the surface very near the equilibrium C-O and Pt-C bond distances. As the vibrational data obtained from the interaction potential agree well with experimental data, the surface should be a reasonable initial approximation to the actual surface in this limited region. We confine our attention to this region of the surface in order to explore the relative contributions to the potential-dependent CO frequency shift from the chemical bonding and Stark type mechanisms. The energy quantities, D' in the oxygen-surface and ϵ in the carbon-surface potential, were changed linearly. The resulting frequencies responded linearly to these changes, <u>cf</u>. Figures 4 and 5. Table 3 lists the vibrational frequencies and the equilibrium C-O and Pt-C bond distances as a function of binding energy. The potential dependence of the Pt-C vibrational frequencies is included in Table 3, although this has not yet been measured. The size of the shift in wavenumber which was calculated for this range of binding energies is about the same as that observed experimentally, 23 <u>cf</u>. Table 3. Finally, the system was perturbed with an electric field by adding the new quantity $V_{\mbox{field}}$ to the interaction potential: $$V_{\text{field}} = E_{z}M(z^{\circ}-z). \tag{27}$$ The purpose of the perturbation was to see if a Stark effect could be seen. A potential of this type is consistent with the Gouy-Chapman-Stern theory of the electrical double layer. In this expression E_Z is the electric field strength in a direction normal to the surface, M is (du/dz) obtained from expansion of the dipole moment function, and the term (z^0-z) is the relative displacement of the atom from its equilibrium position (z^0) in a direction normal to the surface. The experimental value of (du/dz) for CO in gas phase is 3.093 D/A.⁵³ Lambert has found that this value increases by about a factor of 2 when CO is adsorbed on Ni(110).²⁸ Therefore, to calculate the electric field perturbation we have taken (du/dz) to be 6.18 D/A. Using this model, we calculate a Stark tuning rate of 9.0 X 10^9 V/m in excellent agreement with Lambert.²⁸ The vibrational frequencies of carbon monoxide in the presence of an electric field are shown in Table 4. Figure 6 shows the linear relationship between the frequency shift and the electric field. The electric fields which were used were on the order of those expected from the Gouy-Chapman-Stern model of the double layer. Fields as large as 1 x 10⁹ V/m change the frequency of the carbon monoxide vibration by about 9 wavenumbers. Within the limits of our model, therefore, electric fields of approximately 1 x 10⁹ V/m appear to be able to account for at least some of the potential-dependent shift of the carbon-oxygen vibrational frequency. #### Discussion The shift of the carbon-oxygen stretching frequency with potential in adsorbed carbon monoxide appears to be caused by changes both in the electric field and the surface-adsorbate bonding. It should be noted that to simulate changes in bonding it was not necessary to change any of the parameters in the carbon-oxygen potential function to obtain a linear shift with binding energy; only the energies involving the surface-adsorbate interaction (i.e., the energies and D' within the potential energy functions) were changed. We calculated that the stretching frequency for carbon monoxide
increases linearly as the surface-adsorbate binding energy decreases. The carbon-oxygen stretching frequency in adsorbed carbon monoxide increases towards the value which is known for the free molecule as the potential is increased. Therefore, we think it is reasonable to assume that there is a decrease in the binding energy with increasing potential. Because the experimental frequency is observed to vary linearly with applied electrode potential, within the limits of our model, our results strongly suggest a linear relationship between the binding energy and the electrode potential. Potential energy surfaces have been derived with the use of several potential energy functions. 26,51,52 Tully 49 has constructed potential energy surfaces for carbon monoxide on Pt(111) in order to study gas phase dynamics. Although not the same as Tully's potential, our potential duplicates the important features. An advantage of the type of analysis reported in this paper is that external perturbations to the potential energy are easily calculated. From this analysis it appears that changes in the vibrational frequency with potential depend upon changes in the binding of carbon monoxide to the platinum surface and on the Stark effect if high enough fields are applied. Experimental evidence for perturbation of the CO stretching frequency by an external electric field has been obtained from electroreflectance vibrational spectroscopy (EVS).²⁹ In EVS, a modulated electric field is applied across a pair of metal surfaces. Absorption bands which change in response to the modulated field appear in the final spectrum. However, an electric field between two metal plates depends upon the accumulation of charge on the surfaces of the conductors. Because of the presence of electronic surface charge it is difficult to separate electric field perturbations from changes in chemical bonding between the adsorbate and the metal in an experiment of this type. In summary, we have constructed a model of adsorbed carbon monoxide on platinum in which the interaction between the molecule and the metal surface is represented in terms of several individual components. We have carried out a second order Taylor series expansion of the complete potential in order to determine the vibrational frequencies for carbon monoxide in the presence of the metal. We have calculated a Stark tuning rate for CO adsorbed on Pt(111) which is in good agreement with that observed for CO on Ni(110). Electric fields greater than 10⁹ V/m can contribute significantly to the potential dependent frequency shift. Further, by linearly changing the specific binding energies (which are parameters within these potential energy functions), we have been able to show a linear response in the spectral shift. If one can assume that the change in binding energy also follows a linear change in the electrochemical potential which is applied to the surface, then, we assert, there is excellent accord with experimental results. #### Acknowledgments This research was supported in part by contracts with the Office of Naval Research, Arlington, Virginia. We thank Dr. W.G. Golden for providing a preprint of ref. 30. C.K. would like to thank Dr. R.B. Shirts for guidance in the initial work and J.K. Foley, R.F. Frey and H.L. Taylor for many helpful discussions. #### References - 1. R. A. Shigeishi and D. A. King, Surface Sci. 58, 379 (1976). - 2. A. Crossley and D. A. King, Surface Sci. 68, 528 (1977). - 3. H. J. Krebs and H. Luth, Appl Phys. 14, 337 (1977). KARAKA KAKAKA DIRIKET ANGKAR KINDON BESEDER KAKKA KEN - 4. K. Horn and J. Pritchard, J. Physique 38, C4, 164 (1977). - 5. W. G. Golden, D. S. Dunn, and J. Overend, J. Phys. Chem. 82, 843 (1978). - 6. M. W. Severson, W. J. Tornquist, J. Overend, J. Phys. Chem. 88, 469 (1984). - 7. B. E. Haydon and A. M. Bradshaw, Surf. Sci. 125, 787 (1983). - 8. M. D. Baker and M. A. Chester, in <u>Vibrations at Surfaces</u>, eds. R. Caudano, - J. M. Gilles, and A. A. Lucas, (Plenum, New York 1982) 289. - 9. H. Froitzheim, H. Hopster, H. Ibach, S. Lehwald, Appl. Phys. 13, 147 (1977). - 10. H. Hopster, H. Ibach, Surface Sci. 77, 109 (1978). - 11. H. Steiniger, S. Lehwald, H. Ibach, Surface Sci. 123, 264 (1982). - 12. N. R. Avery, J. Chem. Phys. 74, 4202 (1981). - 13. G. Ertl, M. Neuman, and K. M. Streit, Surface Sci. 64, 393 (1977). - 14. R. M. Hammaker, S. A. Francis, R. P. Eischens, Spectrochim. Acta 21, 1295 (1965). - 15. G. K. Mahan and A. A. Lucas, J. Chem. Phys. <u>68</u>, 1344 (1978). - 16. B. N. J. Persson and R. Ryberg, Phys. Rev. B 24, 6954 (1981). - 17. M. Scheffler, Surface Sci. 81, 562 (1979). - 18. B. N. J. Persson and A. Liebsch, Surface Sci. 110, 356 (1981). - 19. M. Moskovits and J. E. Hulse, Surface Sci. 78, 397 (1978). - B. Beden, A. Bewick, K. Kunimatsu, C. Lamy, J. Electroanal. Chem., <u>142</u>, 345 (1982). - 21. J. W. Russell, J. Overend, K. Scanlon, M. Severson, A. Bewick, - J. Phys. Chem. 86, 3066 (1982). - 22. J. W. Russell, M. Severson, K. Scanlon, J. Overend, A. Bewick, - J. Phys. Chem. 87, 293 (1983). Seesa Seesaan Professor Content Seesaan Distriction - 23. W. G. Golden, K. Kunimatsu, H. Seki, J. Phys. Chem. 88, 1275 (1984). - 24. K. Kunimatsu, W. G. Golden, H. Seki, M. R. Philpott, Langmuir, 1, 245 (1985). - 25. F. T. Wagner and P. N. Ross, J. Electroanal. Chem. <u>150</u>, 141 (1983). - 26. N. K. Ray and A. B. Anderson, J. Phys. Chem. 86, 4851 (1982). - 27. D. K. Lambert, Phys. Rev. Letters 50, 2106 (1983). - 28. D. K. Lambert, Solid State Commun. 51, 297 (1984). - 29. D. K. Lambert, J. Vac. Sci. Technol. B 3, 1429 (1985). - 30. K. Kunimatsu, H. Seki, W. G. Golden, J. G. Gordon, M. R. Philpott, submitted for publication. - D. K. Lambert, J. Electron Spect. and Rel. Phen. 30, 59 (1983). - 32. A. J. Bard and L. Faulkner, <u>Electrochemical Methods Fundamentals and</u> <u>Applications</u> (John Wiley and Sons, New York, 1980) - P. P. Schmidt, B. S. Pons and J. M. McKinley, J. C. S. Faraday 2, 76, 979 (1980) - 34. J. M. McKinley and P. P. Schmidt, J. C. S. Faraday 2, 78, 867 (1982) - 35. J. M. McKinley and P. P. Schmidt, Chem. Phys. Letters, 110, 379 (1984) - 36. P. P. Schmidt, J. C. S. Faraday 2, 78, 123 (1982) - 37. P. P. Schmidt and B. S. Pons, Electrochim. Acta, 27, 867 (1982) - 38. P. P. Schmidt and B. S. Pons, Electrochim. Acta, 27, 875 (1982) - 39. P. P. Schmidt, J. C. S. Faraday 2, 80, 157 (1984) - 40. P. P. Schmidt, J. C. S. Faraday 2, 80, 181 (1984) - 41. P. P. Schmidt, J. C. S. Faraday 2, 81, 341 (1985) - 42. P. P. Schmidt, J. C. S. Faraday 2, in press - 43. S. S. Chang, M. W. Severson and P. P. Schmidt, J. Phys. Chem., <u>89</u>, 2892 (1985) - 44. S. S. Chang, P. P. Schmidt and M. W. Severson, J. Phys. Chem., <u>90</u>, 1046 (1986) - 45. P. P. Schmidt and S. S. Chang, J. Phys. Chem, in press - 46. M. E. Rose, <u>Elementary theory of Angular Monentum</u> (John Wiley & Sons New York, 1957) - 47. G. Arfken, <u>Mathematical Methods for Physicists</u> (Academic Press, New York, 2nd. Ed., 1970) - 48. P.R. Norton, J.W. Goodale, and E.B. Selkirk, Surf. Sci. 83, 189 (1979). - 49. J. C. Tulley, J. Chem. Phys. <u>73</u>, 6333 (1980). - 50. A. M. Baro and H. Ibach, J. Chem. Phys. 71, 4812 (1979). - 51. W.H. Fink, A. Banerjee, J. Simons, J. Chem. Phys. 79, 6104 (1983). - *52. Ph. Avouris, P.S. Bagus, A.R. Rossi, J. Vac. Sci. Technol. B 3, 1484 (1985). - 53. J.-P. Bouanich and C. Brodbeck, J. uant. Spectry. Radiat. Transfer 14, 119 (1974). #### Figure Legends - Figure 1. Arrangement of atoms to form the Pt(111) model surface used in this calculation. The nearest neighbor Pt-Pt distance was taken as 2.774 A. A,B, and C represent 2-fold bridge, 3-fold bridge and on-top sites respectively. - Figure 2. Potential energy surface calculated from the adsorbate-surface interaction potential eq(3). Carbon monoxide is bonded to an on-top site on Pt(111). - Figure 3. Potential energy surface calculated from the adsorbate-surface interaction potential eq(3) for motion of carbon monoxide laterally across the platinum surface. The 2-fold bridge site corresponds to the zero of distance across the surface. From left to right the X's correspond to CO interaction with the 2-fold, 3-fold, and ontop sites. - Figure 4. Plot of the carbon monoxide vibrational frequency against the binding energy which acts between carbon monoxide and the platinum surface. - Figure 5. Plot of the Pt-C vibrational frequency against the binding energy which acts between carbon monoxide and the platinum surface. - Figure 6. Plot of the carbon monoxide vibrational frequency against the applied electric field strength. BEELEVER - STEELEVER - STEELEVER - STEELEVER - STEELEVER $$V_{CO}$$ D = 11.11 eV a = 2.31 A⁻¹ r_{CO}° = 1.13 A V_{CS} ϵ = 2.04 eV c = 1.81 A V_{OS} D' = .13 eV γ = .86 A⁻¹ r_{OA}° = 4.6 A | | | | | | | | 21 | |--|---
---|--|--|--|--|----| | Table I. i | Parameter | s in the | interactio | n potential | l | | | | v _{co} | | 11.11 eV | | | | | | | | | 2.31 A ⁻¹ | rço | = 1.13 A | | | | | v _{cs} | € = | 2.04 eV | | | | | | | | | 1.81 A | | | | | | | v _{os} | D ' = | .13 eV | | | | | | | - 03 | | .86 A ⁻¹ | ${\tt r_{Oi}^{\circ}}$ | = 4.6 A | | | | | Table II. | | | | | n potential
tes. Numbe | | | | | bonded t
parenthe | o on-top a | and 2-fold
eferences. | l bridge sit | tes. Numbe | ers in | | | | bonded t | o on-top | and 2-fold | bridge sit | res. Numberν ν. Pt-C | | | | | bonded t
parenthe
SITE | o on-top a ses are reconstant of the contract | and 2-fold
eferences.
rPt-C (A) | Pco
(cm ⁻¹) | tes. Numbe $^{ u}$ Pt-C $^{ u}$ Cm $^{-1}$) | ers in Binding Energy (eV) | | | | bonded t
parenthe
SITE | o on-top a ses are reconstant of the contract | and 2-fold
eferences.
r _{Pt-C}
(A)
1.89 | pco (cm ⁻¹) 2051 | tes. Number $^{ u}$ Pt-C $^{({ m cm}^{-1})}$ 458 | Binding Energy (eV) 2.4 | | | | bonded t
parenthe
SITE | o on-top a ses are reconstant of the contract | and 2-fold
eferences.
rPt-C (A) | Pco
(cm ⁻¹) | tes. Numbe $^{ u}$ Pt-C $^{ u}$ Cm $^{-1}$) | ers in Binding Energy (eV) | | | | bonded t
parenthe
SITE
TOP
BRIDGE
TOP | o on-top a ses are reconstant of the contract | and 2-fold
eferences.
r _{Pt-C}
(A)
1.89 | Fco (cm ⁻¹) 2051 1892 2065 (6) | Pt-C (cm ⁻¹) 458 385 | ers in Binding Energy (eV) 2.4 2.3 51) 1.2 (49) | | | Calculated | bonded t
parenthe
SITE
TOP
BRIDGE | o on-top a ses are reconstant of the contract | and 2-fold
eferences.
r _{Pt-C}
(A)
1.89 | Fco (cm ⁻¹) 2051 1892 | Pt-C (cm ⁻¹) 458 385 | ers in Binding Energy (eV) 2.4 2.3 51) 1.2 (49) | | | Calculated
Literature | bonded to parenthe SITE TOP BRIDGE TOP BRIDGE | rC-O (A) 1.16 1.17 | and 2-fold
eferences.
Ppt-C (A) 1.89 1.66 | Pco (cm ⁻¹) 2051 1892 2065 (6) 1872 (6) | Pt-C (cm-1) 458 385) 480 (5 | ers in Binding Energy (eV) 2.4 2.3 51) 1.2 (49) 51) 1.2 (49) | | | Calculated
Literature | bonded to parenthe SITE TOP BRIDGE TOP BRIDGE Values | rC-O (A) 1.16 1.17 | and 2-fold eferences. Ppt-C (A) 1.89 1.66 d from the | Fco (cm ⁻¹) 2051 1892 2065 (6) | PPt-C (cm-1) 458 385) 480 (5)) 350 (5) | ers in Binding Energy (eV) 2.4 2.3 51) 1.2 (49) 51) 1.2 (49) | | | Calculated
Literature | bonded to parenthe SITE TOP BRIDGE TOP BRIDGE Values | rC-O (A) 1.16 1.17 | and 2-fold eferences. Ppt-C (A) 1.89 1.66 d from the | /co (cm ⁻¹) 2051 1892 2065 (6) 1872 (6) | PPt-C (cm-1) 458 385) 480 (5)) 350 (5) | ers in Binding Energy (eV) 2.4 2.3 51) 1.2 (49) 51) 1.2 (49) | | | Calculated
Literature
Table III. | bonded to parenthe SITE TOP BRIDGE TOP BRIDGE Values perturb | rC-O (A) 1.16 1.17 calculate ed by chain | and 2-fold eferences. Ppt-C (A) 1.89 1.66 d from the nges in di | /co (cm ⁻¹) 2051 1892 2065 (6) 1872 (6) cinteraction | Pt-C (cm-1) 458 385) 480 (5)) 350 (5) on potential energies. | ers in Binding Energy (eV) 2.4 2.3 51) 1.2 (49) 51) 1.2 (49) | | | D, | € | \mathbf{r}_{C-O} | r _{Pt-C} | ν _{co} | νPt-C | Binding Energy | |--------|------|--------------------|-------------------|-----------------|--------|----------------| | - (eV) | (eV) | (A) | (A) | (cm-1) | (cm-1) | (eV) | | . 125 | 2.04 | 1.16 | 1.89 | 2052 | 459 | 2.4 | | . 112 | 1.83 | 1.15 | 1.89 | 2063 | 434 | 2.2 | | . 100 | 1.63 | 1.15 | 1.89 | 2075 | 409 | 2.0 | | . 087 | 1.42 | 1.15 | 1.89 | 2086 | 382 | 1.7 | | .075 | 1.22 | 1.15 | 1.89 | 2097 | 352 | 1.5 | | . 062 | 1.02 | 1.14 | 1.89 | 2110 | 321 | 1.2 | Table IV. Values calculated from the interaction potential perturbed by an electric field. | Field/ | r _{C-0} | r _{Pt-C} | ν _{co} | νPt-C | Binding Energy | |---------------------|------------------|-------------------|-----------------|---------------------|----------------| | 10 ⁸ V/m | (A) | (A) | (cm^{-1}) | (cm ⁻¹) | (eV) | | 0.0 | 1.15 | 1.89 | 2052 | 459 | 2.4 | | 2.0 | 1.15 | 1.89 | 2053 | 459 | 2.4 | | 4.0 | 1.15 | 1.89 | 2055 | 459 | 2.4 | | 6.0 | 1.15 | 1.89 | 2057 | 458 | 2.4 | | 8.0 | 1.15 | 1.89 | 2058 | 458 | 2.4 | | 10.0 | 1.15 | 1.89 | 2060 | 458 | 2.4 | \$55.50 \ P\$\$\$\$\$\$ \ \$55.50 \ P\$\$\$\$\$\$ \ P\$\$\$\$\$\$ \ P\$\$\$\$\$\$ DDDDDD BOOKS ROSSES Pt-C STRETCHING FREQUENCY STATES OF THE PROPERTY WAVENUMBER (cm-1) **MAVENUMBER** TO SERVICE OF THE PROPERTY | | | <u>idania nga mpagana mpagana pangangan pangangan pangan pangan pangan pangan</u> | a Ya Baza B | |---|---------------|--|--------------| | | | | | | | | | | | | | DL /413/83/01
GEN/413-2 | | | | nictois | | | | | 0131410 | OTION ELST, GEN | | | <u>c</u> | No.
Copies | | No.
opies | | Office of Naval Research | 2 | Dr. David Young | 1 | | Office of Naval Research Attn: Code 413 800 N. Quincy Street Arlington, Virginia 22217 | | Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda | 1 | Naval Weapons Center | 1 | | Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | | Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | | | Commander, Naval Air Systems | 1 | Scientific Advisor | : | | Command Attn: Code 310C (H. Rosenwasser) Washington, D.C. 20360 | | Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | | | Naval Weapons Support Center Code 5042 Crane, Indiana 47522 Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) Washington, D.C. 20360 Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 19112 | î | | DTNSRDC Attn: Dr. G. Bosmajian Applied Chemistry Division Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375 | 1 | | | | | | | | | | | | | | | onerstor. | | and the same | Dr. Paul Delahay Department of Chemistry New York University New York, New York 10003 Dr. P. J. Hendra Department of Chemistry University of Southampton Southampton SO9 5NH United Kingdom Dr. J. Driscoll Lockheed Palo Alto Research Laboratory 3251 Hanover Street Palo Alto. California 94304 Dr. D. N. Bennion Department of Chemical Engineering Brigham Young University Provo, Utah 84602 Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, California 91125 Dr. J. J. Auborn Bell Laboratories Murray Hill, New Jersey 07974 Dr. Joseph Singer, Code 302-1 NASA-Lewis 21000 Brookpark Road Cleveland, Ohio 44135 Or. P. P. Schmidt Department of Chemistry Oakland University Rochester, Michigan 48063 Dr. Manfred Breiter Institut fur Technische Elektrochemie Technischen Universitat Wien 9 Getreidemarkt, 1160 Wien AUSTRIA Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106 Dr. C. E. Mueller The Electrochemistry Branch Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland
20910 Dr. Sam Perone Chemistry & Materials Science Department Lawrence Livermore National Laboratory Livermore, California 94550 Dr. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 Dr. B. Brummer EIC Incorporated 111 Downey Street Norwood, Massachusetts 02062 Or. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974 Dr. A. B. Ellis Chemistry Department University of Wisconsin Madison, Wisconsin 53706 Library Duracell, Inc. Burlington, Massachusetts 01803 Electrochimica Corporation 20 Kelly Court Menlo Park, California 94025-1418 Dr. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts, 02139 Dr. B. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Donald E. Mains Naval Weapons Support Center Electrochemical Power Sources Division Crane, Indiana 47522 S. Ruby DOE (STOR) Room 5E036 Forrestal Bldg., CE-14 Washington. D.C. 20595 Dr. A. J. Bard Department of Chemistry University of Texas Austin, Texas 78712 Dr. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, Maryland 20910 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Dr. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Dr. Aaron Fletcher Naval Weapons Center Code 3852 China Lake, California 93555 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, California Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. R. David Rauh EIC Laboratories, Inc. 111 Downey Street Norwood, Massachusetts 02062 Dr. Aaron Wold Department of Chemistry Brown University Providence, Rhode Island 02192 Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5NH ENGLAND Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. John Wilkes Air Force Office of Scientific Research Bolling AFB Washington, D.C. 20332 2000000 (1000000) (2000000) (2000000) (2000000) Dr. R. Nowak Naval Research Laboratory Code 6171 Washington, D.C. 20375 Dr. D. F. Shriver Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Hector D. Abruna Department of Chemistry Cornell University Ithaca, New York 14853 Dr. A. B. P. Lever Chemistry Department York University Downsview. Ontario M3J1P3 Dr. Stanislaw Szpak Naval Ocean Systems Center Code 633, Bayside San Diego, California 95152 Dr. Gregory Farrington Department of Materials Science and Engineering University of Pennsylvania Philadelphia, Pennsylvania 19104 M. L. Robertson Manager, Electrochemical and Power Sources Division Naval Weapons Support Center Crane, Indiana 47522 Dr. T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210 Dr. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, Puerto Rico 00931 Dr. Joseph Gordon, II IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Nathan Lewis Department of Chemistry Stanford University Stanford, California 94305 Dr. D. H. Whitmore Department of Materials Science Northwestern University Evanston, Illinois 60201 Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH ENGLAND Dr. E. Anderson NAVSEA-56Z33 NC #4 2541 Jefferson Davis Highway Arlington, Virginia 20362 Dr. Bruce Dunn Department of Engineering & Applied Science University of California Los Angeles, California 90024 Dr. Elton Cairns Energy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 Dr. Richard Pollard Department of Chemical Engineering University of Houston Houston, Texas 77004 TOTAL STATES DESCRIPTION OF STATES O Dr. M. Philpott IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Donald Sandstrom Boeing Aerospace Co. P.O. Box 3999 Seattle, Washington 98124 Dr. Carl Kannewurf Department of Electrical Engineering and Computer Science Northwestern University Evanston, Illinois 60201 Dr. Joel Harris Department of Chemistry University of Utah Salt Lake City, Utah 84112 Dr. Robert Somoano Jet Propulsion Laboratory California Institute of Technology Pasadena, California 91103 Dr. Johann A. Joebstl USA Mobility Equipment R&D Command DRDME-EC Fort Belvoir, Virginia 22060 Dr. Judith H. Ambrus NASA Headquarters M.S. RTS-6 Washington, D.C. 20546 Dr. Albert R. Landgrebe U.S. Department of Energy M.S. 68025 Forrestal Building Washington, D.C. 20595 Dr. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843 Dr. H. Tachikawa Department of Chemistry Jackson State University Jackson, Mississippi 39217 Dr. Theodore Beck Electrochemical Technology Corp. 3935 Leary Way N.W. Seattle, Washington 98107 Dr. Farrell Lytle Boeing Engineering and Construction Engineers P.O. Box 3707 Seattle, Washington 98124 Dr. Robert Gotscholl U.S. Department of Energy MS G-226 Washington, D.C. 20545 Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis, Minnesota 55455 Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Maryland 21402 Dr. Martha Greenblatt Department of Chemistry Rutgers University New Brunswick, New Jersey 08903 Dr. John Wasson Syntheco, Inc. Rte 6 - Industrial Pike Road Gastonia. North Carolina 28052 PERSONAL PERSONAL PRINCIPAL PRINCIPALIS PRINCIPAL PERSONAL PERSONAL PRINCIPAL PRINCIPA Dr. Walter Roth Department of Physics State University of New York Albany, New York 12222 Dr. Anthony Sammells Eltron Research Inc. 4260 Westbrook Drive, Suite 111 Aurora, Illinois 60505 Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. Thomas Davis Polymer Science and Standards Division National Bureau of Standards Washington, D.C. 20234 Ms. Wendy Parkhurst Naval Surface Weapons Center R-33 R-33 Silver Spring, Maryland 20910 Dr. John Owen Department of Chemistry and Applied Chemistry University of Salford Salford M5 4WT ENGLAND Dr. Boone Owens Department of Chemical Engineering and Materials Science University of Minnesota Minneapolis, Minnesota 55455 Dr. J. O. Thomas University of Uppsala Institute of Chemistry Box 531 S-751 21 Uppsala, Sweden Dr. O. Stafsudd Department of Electrical Engineering University of California Los Angeles, California 90024 Dr. S. G. Greenbaum Department of Physics Hunter College of CUNY New York. New York 10021 Dr. Menahem Anderman W.R. Grace & Co. Columbia, Maryland 20144)At FILMED 7 /